
Start-up Grant – A Key to Entrepreneurship

4.2.2010 Tallinn, EST

Pekka Stenholm,
University of Turku, Turku School of Economics, TSE Entre

Outline

- Background
- Recent results
- Conclusions

BACKGROUND

Start-up Grant 1(3)

- Monthly payment for nascent entrepreneurs to promote the establishment of new businesses and employment
-
- Provided by the Ministry of Employment and the Economy
 - For the livelihood, not for the business
 - Max. 18 months (three phases), on average 590 € per month (in 2009)

Start-up Grant 2(3)

- In Finland the Start-up Grant was introduced in 1980s
 - Continuous increase in unemployment
 - After an experimental phase it was regularized in 1988

- In 2005 phase II Start-up Grant was launched
 - Similar aims, but now also non-unemployed individuals were able to apply the grant
 - The second phase was regularized in 2007

Start-up Grant 3(3)

- Rather strict preconditions
 - Before 2005: At least 3 months of unemployment
 - Applicant has to have necessary skills and know how*
 - Applicant is not receiving any other financial aid for his/her livelihood
 - Business plan has to be reviewed separately
 - *"Enterprise would not be started without Start-up Grant"*

* If not, then the applicant has to participate in a course on entrepreneurship

The development of unemployment, GDP (PPP), and the amount of Start-up Grant (1984-2009)

Sources: Ministry of Employment and the Economy, Statistics Finland

Theoretical background

- Entrepreneurial intentions (Davidsson 1991, Krueger et al. 2000, Shapero 1982)
 - Perceived skills
 - Perceived opportunities
 - Aspiration for starting up a business

- Labor economics
 - Policy measure to tackle the unemployment
 - Later, a measure to expand the entrepreneurial aspirations within non-unemployed persons

RECENT RESULTS

Study:

Data and definitions used in this presentation

- Nascent entrepreneurs (NE) who received Start-up Grant (1/2005-3/2007)
 - n=1.756 (response rate 56%)
- Nascent entrepreneurs who did not receive Start-up Grant they applied (1/2005-3/2007)
 - n=218 (response rate 46%)
- Two groups of individuals
 - Unemployed nascent entrepreneurs
 - Employed nascent entrepreneurs

Background data 1(2)

- Unemployed/non-unemployed: 66/34%
- Majority of the nascent entrepreneurs (NE) operates in services (66%)
- Entrepreneurial experience before start-up:
 - None: Unemployed 75%, non-unemployed 82% ($p < .001$)
- Experience in the industry of the start-up:
 - None: Unemployed 24%, non-unemployed 19% ($p < .05$)

Background data 2(2)

- The perceived desirability of entrepreneurship was higher among non-unemployed persons ($p=.058$)
- Similarly, they perceived their skills higher than unemployed persons ($p<.05$)
- Most important reasons for start-up (%):

	Unemployed (n=1.158)	Non-unemployed (n=596)
To create a job	45	30
Exploit an opportunity	8	13
To gain independence	18	22
Other reasons	29	35
Total	100	100

($p<.001$)

The importance of Start-up Grant in starting a business

Would you have started the same business without the Start-up Grant that you received?

	Unemployed (n=1.160)	Non-unemployed (n=596)
Yes	51	65
No	24	16
Don't know	25	19
Total	100	100

($p < .001$)

Factors affecting the importance of start-up grant

	Model 1	Model 2	Model 3
Employment status (1=non-unemployed)		1.85***	1.70***
Other finance (1=has applied)		1.37**	1.29*
Other finance (1=has received)		0.62*	0.65*
The amount of SU		0.92**	0.92***
Reason for start-up (1="to create a job")			0.64***
Considered a start-up (1=less than a year)			0.84
Has used expert services (1=yes)			1.23*
Entrepreneurship education (1=yes)			0.85
The nature of the start-up (1=new)			0.86
Gender (1=male)	1.22*	1.22*	1.12†
Entrepreneurial experience (1=yes)	1.02	1.04	1.03
Experience in industry (1=yes)	1.12	1.10	1.12
Education (1=higher)	0.94	0.97	0.93
Age of the respondent	0.99	1.00	1.01
-2LL/Nagelkerke	2258,2/0.05	2192,8/0.06	2160,6/0.08

DV: Would have started without the SU Grant, n=1.219, Logistic regression, †<.1, *<.05, **<.01, ***<.001

The early-stage survival among unemployed SU-entrepreneurs and regular small business owners

Sources: Stenholm & Lehto 2001; Statistics Finland

The survival among start-ups according to employment status

Factors affecting the early-stage survival

	Model 1	Model 2	Model 3
The amount of SU		1.16***	1.15***
Employment status (1=non-unemployed)		1.69*	1.68*
Considered a start-up (1=less than a year)		0.61*	0.61*
Reason for start-up (1="to create a job")		0.74	0.75
Has used expert services (1=yes)		1.53*	1.51*
Entrepreneurship education (1=yes)		0.65*	0.67*
The nature of the start-up (1=new)			0.66
Industry (1=services)			0.88
Location (1=Capital area)			1.30
Gender (1=male)	1.03	1.03	1.04
Entrepreneurial experience (1=yes)	0.81	0.79	0.78
Experience in industry (1=yes)	0.92	0.91	0.95
Education (1=higher)	1.42	1.43	1.46
Age of the respondent	0.99	0.99	0.99
-2LL/Nagelkerke	823,7/0.01	784,9/0.07	781,6/0.08

DV: Nascent Survival, n=1.186 (only those who didn't anymore receive the grant), Logistic regression, †<.1, *<.05, **<.01, ***<.001

The aspirations between non-/unemployed entrepreneurs

Growth orientation (p<.05)		
	Unemployed (n=963)	Non-unemployed (n=522)
Yes	32	37
No	68	63
Total	100	100

Innovation orientation		
	Unemployed (n=963)	Non-unemployed (n=522)
Yes	29	29
No	71	71
Total	100	100

CONCLUSIONS

Main findings 1 (2)

- Start-up Grant has a role for nascent entrepreneurs
- Financially its importance varies remarkably
- Among unemployed individuals the mental support is highly appreciated
- After the reform Start-up Grant integrates entrepreneurship closer with paid work
 - Individual flexibility and career thinking are supported

Main findings 2 (2)

- Start-up Grant has a positive effect on nascent survival
 - Work status, use of expert services, and motivation matter too

- Early-stage survival rates are higher than on average
 - Observe: Biased sample!
 - Successful entrepreneurs are strongly represented
 - Everyone's business and business plan are reviewed

Start-up Grant's importance nationally?

■ New firm creation

- ❑ Annually 21.000-25.000 new firms are established
- ❑ 60% of them are genuinely new firms
- ❑ 40% of them are using SU Grant!

■ Employment effects

- ❑ Direct effects: new jobs for NEs
- ❑ In-direct effects
 - ❑ New jobs by NEs (about 30% of NEs)
 - ❑ New jobs by former employers (about 60% of FEs)

Implications

- For public policy
 - ❑ Not a solution for supporting high impact entrepreneurship
 - ❑ Not a quick fix, but a way to indicate a positive attitude to entrepreneurship

- For individuals
 - ❑ Paying enough attention to the recognized opportunity and its' requirements
 - ❑ Paying much attention to the business plan
 - ❑ Paying very much attention to the motivation

Conclusions

- Start-up Grant enhances entrepreneurship among unemployed individuals
- Start-up Grant has a positive effect on nascent survival
- Start-up Grant has direct and in-direct employment effects

Thank you for your attention!

pekka.stenholm@tse.fi